

Monolithic CMOS Pixel Sensors for High Resolution Particle Tracking

Outlook

- Principle of CMOS MAPS
- Device simulation
- Example of prototypes designed at LEPSI
- Beam test results
- Radiation hardness tests
- Some future application (particle tracking and radiation imaging)

Monolithic Pixel CMOS Sensor for Particle Tracking

From digital still and video cameras to particle tracking device

Twin - tub (double well),
CMOS process with
epitaxial layer

- The effective charge collection is achieved through the thermal diffusion mechanism,
- The device can be fabricated using a standard, cost-effective and easily available CMOS process,
- The charge generated by the impinging particle is collected by the n-well/p-epi diode, created by the floating n-well implantation,
- The active volume is underneath the readout electronics allowing a 100% fill factor.

CMOS MAPS device simulations using ISE-TCAD

Simulation of physics process

- The charge collection efficiency examined using the mixed mode device and circuit simulator DESSIS-ISE from the ISE-TCAD package,
- The charge collection is traced as a relaxation process of achieving the equilibrium state after introducing an excess charge emulating passage of the ionising particle
- The device is described in three dimensions by a mesh generated using the analytical description of doping profiles and the boundary definition corresponding to the real device,
- Different detector parameters, including the thickness of the epitaxial layer, the size of a pixel and collecting diodes and number of diodes per pixel, were investigated.

Device simulations results and measurements on prototype

Simulation of physics process

• Experimental verification:

The measured collected charge for two chips having 14 μm and less than 5 μm, the pitch of 20 μm

MAPS prototypes at LEPSI

Prototype chips - MIMOSA I (*Minimum Ionising Particle MOS Active Pixel Sensor*)

die size 3.6x4.2 mm²

Prototype chips - MIMOSA II

die size 4.9x3.5 mm²

- 0.6 µm CMOS ($t_{ox}=12.7$ nm)
- 14 µm thick EPI layer (10^{14} cm⁻³)
- 4 arrays 64x64 pixels, pitch 20x20 µm²
- diode (nwell/p-epi) size 3x3 µm² - 3.1 fF

- 0.35 µm CMOS ($t_{ox}=7.4$ nm)
- 4.2 µm thick EPI layer (10^{15} cm⁻³)
- 6 arrays 64x64 pixels, pitch 20x20 µm²
- diode (nwell/p-epi) size 1.7x1.7 µm² - 1.65 fF
- radiation tolerant transistor design

MAPS prototypes at LEPSI

Prototype chips MIMOSA III

- Collaboration with Microelectronics Group of CERN - MIMOSA III

- standard **0.25 μm CMOS** ($\text{tox}=5.84 \text{ nm}$)
- **2 μm thick EPI layer** ($\sim 10^{15} \text{ cm}^{-3}$)
- **2 arrays 128x128 pixels, pitch 8x8 μm²**
- diode (nwell/p-epi) size $1 \times 1 \mu\text{m}^2$ - **2.1 fF**
- radiation tolerant transistor design
- optimisation for low noise $\sim 6 \text{ e}^- @ 20\text{MHz}$

die size **4.0x2.0 mm²**

Prototype chips - MIMOSA IV

- **0.35 μm CMOS** ($\text{tox}=7.5 \text{ nm}$)
- **p-substrate process** ($\sim 10^{14} \text{ cm}^{-3}$)
- **4 arrays 64x64 pixels, pitch 20x20 μm²**
- diode (nwell/p-epi) size $2 \times 2 \mu\text{m}^2$ - **1.8 fF**
- radiation tolerant transistor design
- charge collection from non epitaxial substrate
- new structures of charge sensing elements:
 - charge spill-gate,
 - current mode pixel,
 - self-biasing diodes

die size **3.7x3.8 mm²**

Double Correlated Sampling: readout scheme

Present readout and data processing

Double Correlated Sampling: data processing

Present readout and data processing

- Off-line CDS:

- CDS Pedestals:

- Common Mode:

- Temporal noise distribution:

- Signal-to-noise ratio evaluated for considered event

MAPS calibration using X-ray source

Calibration of the conversion gain - with soft X-rays

- Calibration methods:

Emission spectra of a low energy X-ray source e.g. iron ^{55}Fe emitting 5.9 keV photons.

very high detection efficiency even for thin detection volumes - $\mu = 140 \text{ cm}^2/\text{g}$, constant number of charge carriers about 1640 e/h pairs per one 5.9 keV photon

The 'warmest' colour represents the lowest potential in the device

CMOS Monolithic Pixel Sensor: MIP tracking tests

☒ Beam tests results

... the track position in the middle
of the telescope is predicted with
the precision of ~1 μm

CMOS Monolithic Pixel Sensor: tracking performance

ENC<10 electrons
S/N>30

Efficiency (5 σ S/N seed cut):
 $\epsilon_{hits < 20 \mu\text{m}} = 99.5 \%$

Spatial resolution:
 $\sigma = 1.4 \mu\text{m}$

MIMOSA-4 (no-epi substrate) test results:

**0.35 mm AMS process without epitaxial layer
but with low doping (resistivity) substrate**

Observed performances with 120 GeV/c p- at CERN-SPS:

- Detection efficiency ~99.7%
- S/N ~30 but charge is wider spread
- Spatial resolution ~4 μm (20 μm pitch)

Technology without epitaxial layer seems worth investigating and optimizing

Neutron radiation tolerance

Chips irradiated with neutron sources at JINR and CEA-Saclay reactors were tested with Fe⁵⁵ X-ray source.

Charge loss is observed only for fluences $>10^{11}$ n/cm² what is 2 orders of magnitude more than it is expected for TESLA!

Noise as a function of fluence:

Observed charge loss as a function of fluence:

Ionizing radiation tolerance

Irradiation damages are results of charge built-up in isolation material - oxide

MIMOSA I increase of leakage current

MIMOSA I slight losses in collected charge

MIMOSA II strong charge losses in collected charge

MIMOSA IV - non irradiated shows dependence of charge collection on pixel layout:
this has effect like irradiation!

Understanding not clear at all - much more studies needed...

Working hypothesis to explain Mimosa4 case

**Competitive charge collection path
to the reset transistor node,
through “transparent” P-well**

**In order to understand (and simulate) this effect, much
more precise data on doping profile are needed!
Technology test structure needed!**

MAPS wafer scale prototype: Mimosa 5

MIMOSA V - wafer scale detector

stitching: coarse - 100 μm + scribbleline,
option: precise - 1 μm

normal readout: 6ms/frame, fast sampling
readout: 100 μs /frame

0.6 μm with 14 μm epitaxial layer

lot of six 6" wafers 44 kEuro

analogue readout - with hardware processing

acquisition board with hardware processor -
pedestal subtraction, CDS, S/N analysis,
sparsification on-line.

MAPS wafer scale prototype: Mimosa 5

Mimosa-5 status

- 6 wafers delivered by AMS
- 3 wafer back-thinned (down to 120 μ m) and sliced
- prober tests of all wafers in progress: first estimation of yield ~30%
- beam tests at CERN: results as expected
- fine back-thinning tests at CNM Barcelona and ITE Warsaw

MIMOSA-5 tests

**The chip (4 matrices of 512×512 pixels ($17 \times 17 \mu\text{m}^2$)
 0.6 μm AMS process, etched down to 120 μm
 exposed to 120 GeV/c π^- beam at CERN-SPS**

The same process as MIMOSA-1 \Rightarrow the same performances expected?

Larger noise relative to M1 (different serial r.o.architecture)

Epitaxy layer ~14 mm \Rightarrow charge ~1000e⁻

Preliminary results:
 $\epsilon \sim 99.3\%$,
 $\sigma_{\text{sp}} \sim 1.7 \mu\text{m}$,
 $\sigma_{\text{gain}} \leq 2-3\%$

close to those of MIMOSA-1

MIMOSA-6 – first sensor with integrated functionality

**0.35 MIETEC technology (same as MIMOSA-2)
IReS-LEPSI/DAPNIA collaboration**

- **24 column readout in parallel**
- **128 pixels per column**
- **5MHz effective readout frequency**
- **Amplification (x5.5), Correlated Double Sampling on pixel**
- **Discriminator integrated on chip periphery (1 per column)**
- **Power dissipation ~500 μ W per column**

Pixel layout:
 $28 \times 28 \mu\text{m}^2$

29 transistors

**Chips are back from foundry and under tests.
First results quite promissing.**

Future development example: FotoFet

First results very promising (e.g. ENC ~4 electrons)!

Monolithic CMOS Pixel Detectors for Radiation Imaging? A lot still to be done!

1. Visible light: first and the most important commercial application!
2. X and γ imaging: not very appropriate (except dental imagers using scintillating converter)
3. α and electron (β) imaging/dosimetry
4. Neutron imaging (using Be or Ga converter foils)

Back - thinning for low energy electrons imaging

Hybrid Photo Diode (HPD) ---> single photon imaging

Conclusions

- Good performance of CMOS pixels successfully demonstrated with small scale prototypes $\varepsilon \sim 99\%$, $S/N \sim 20-40$, $\sigma \sim 1.5-2.5 \mu m$ @ $20 \times 20 \mu m^2$ pixels ,**
- First wafer scale chip - works according to expectation!**
- Access to processes with epitaxial layer (e.g. TSMC CIS 0.25 μm with 8 μm p-type epitaxial layer - optimised for CMOS imagers),**
- Cost effective solution (1900 USD/ 8" wafer $\Rightarrow 9$ USD/cm² comparable to simple strip detectors),**
- directions to investigate:**
 - yield optimisation of a large size chip, thinning to 20-50 μm , on-wafer stitching,
 - data processing on-a-chip,
 - radiation hardness understanding/improvement
 - optimisation of the sensitive element - alternative charge sensing structures.
- R&D programme on CMOS MAPS TESLA VD in a collaboration with several other centres – aim for the detector design by 2004 -2005**
- R&D program for radiation imaging application (SUCIMA, Euromedim...)**

My acknowledgement to LEPSI and IReS teams working since 4 years on that project!

D. Berst^c, F. Cannillo^c, C. Colledani^c, G. Claus^c, G. Deptuch^{a,b}, M. Deveaux^a, A. Himm^a, Y. Gornushkin^a, C. Hu-Guo^a, E. Lopelli^a, I. Valin^a, M. Winter^a

^a IReS, IN2P3/ULP, 23 rue du Loess, BP 28, F-67037 Strasbourg, France

^b Dep. of Electronics, UMM, al. A. Mickiewicza 30, 30-059 Krakow, Poland

^c LEPSI, IN2P3/ULP, 23 rue du Loess, BP 20, F-67037 Strasbourg, France